NAO Prediction # ECMWF and UKMO have recently reported progress in "NAO" Prediction - We have checked NAO prediction skill&predictability in the NMME models used at NCEP. - Z200 (not much choice) - February monthly means - Initial state = Jan, 1. *Week 4-8 averaged*. @ Lead +1 month. - Models CFSv2, NASA, GFDL, CMC1, CMC2, CCSM3. Recently added: GFDL-Flor, CCSM-4. - Period 1982-2010 (hindcast). - Common 1⁰x1⁰ 'NMME' grid. - Is predictability hiding in some low dimensional sub-space? # Skill in the prediction of 'NAO' ~First Observed EOF for February Lead+1, Z200, 1982-2010 | | CFSv2 | CCSM4 | CMC1 | CMC2 | NASA | GFDL | NMME | FLOR24 | OBS | |----------------|-------|-------|---------|--------|----------|----------|------|------------|-----| | Skill-AC | 40.7 | 43.3 | 38.0 | 54.4 | 40.2 | 48.1 | 50.4 | 38.9 | | | Predictability | 50.6 | 60.8 | 44.0 | 62.7 | 60.1 | 58.0 | 52.8 | 35.7 | | | | | | | | | | | | | | Sd-individual | 3.8 | 3.9 | 3.9 | 4.3 | 4.2 | 4.3 | 4.1 | 3.4 | 5.0 | | SD-ens.mean | 2.1 | 2.7 | 2.2 | 3.1 | 2.9 | 3.0 | 2.2 | 1.5 | | | | | | 16/2015 | CCCNAA | and FLOD | 04 addad | /NIN | not redone | \ | 3/6/2015: CCSM4 and FLOR24 added (NMME not redone) All models have decent prediction skill in the NAO in week 4-8 averaged, which is a bit surprising. Predictability is higher than the actual prediction skill in all models. # OK, that (NMME) was 1 month means at a lead of 1 month, but can we predict 'modes' at a lead of 2 weeks for wk3 and wk4 (averaged)? - Yes, we can. And quite well Nov-April. And even (no, especially) in operations (2011-2015). - Evidence is in the CFSv2 1999-2015 day 1-45 hindcast/forecast data+matching verification and harmonic climatologies used for SEC. - I gave the CFSv2 data set a real workout #### CFSv2 data for week 3 and week 4 or more generally day 1 - 45 - Hindcasts 1999 early 2011, plus real time forecasts from April 2011 to the present (Feb 2015). - Combined 1999-2015 (and ongoing) - Initial Conditions Every 6 hours (4 cycles a day) - Output every 6 hours as well - Grid is global 1x1 (same as NMME grid) for height&temp (z, t), wnd and PRMSLmsl. - Grid is global gaussian (T126) for PRATEsfc and Tmp2m #### CFSv2 data for week 3 and week 4 or more generally day 1-45 (contd) Limited number of variables: To get more variables is possible). - z1000 - z700 - z500 - z200 - t850 - t50 - PRATEsfc - TMP2m - PRMSLmsl - wnd200 - wnd850 Location of dataset on HPSS: #### CFSv2 data for week 3 and week 4 or more generally day 1-45 (contd) - Forecasts, verification and climos conveniently organized in grib files!!! - Jan 1999 Mar 2011 single forecasts (every 6 hours) from CFSR IC. (and output every 6 hours) - Apr 2011 Jan 2015 there are 4 forecasts every 6 hours, three of them perturbed, relative to the CFSR IC. - Verification is from CFSR (for 1X1 degree grids). - Forecast climatology for each departure time, lead and cycle. - Observed climatology is a single file of 366 (for each cycle) - Including a 'lagging' strategy (6, 12 and 18 hours old forecasts), one can thus make an ensemble of 4 (1999-present) or 16 (2011-present). ## Systematic error correction (SEC) Climos (both obs and forecast) were calculated (in 2011) over 1999-2010 PS: The climos were produced by the CFSv2 team, using a subroutine (4 harmonic waves plus the mean) written by Van den Dool - If all has been done right one would expect that over 1999-2010 ('dependent period') the RMSE and the sdf become always smaller. The AC may or may not increase. - How SEC works out on 2011-present (independent period) remains to be seen. - If F(time, lead) and A (time) are forecast and analysis and CF(time,lead) and CA(time) are climos the SEC is executed by F-CF and A-CA. Raw forecasts: F-CA and A-CA. Lead and target time should match. | Lead | hr | rms | sdf | sdo | ac | rms | sdf | sdo | ac | rms | sdf | sdo | ac | |------|-----|-------|------|-----|------|-----|------|-----|------|------|-----|-----|-----| | dy | | RAW | | | | | SEC | | | Gain | Due | to | SEC | | 15 | 360 | 107.9 | 63.3 | 115 | 38.4 | 107 | 60.4 | 115 | 39.1 | -0.9 | -3 | 0 | 0.7 | Operational CFSv2 February target 500 mb 20N-pole 2012-2015 (4 years) 16 ens members Daily | Lead | hr | rms | sdf | sdo | ac | rms | sdf | sdo | ac | rms | sdf | sdo | ac | | |------|-----|-------|------|-----|------|-------|------|-----|------|------|------|-----|------|---------------------| | dy | | RAW | | | | | SEC | | | Gain | Due | to | SEC | | | 15 | 360 | 107.9 | 63.3 | 115 | 38.4 | 107 | 60.4 | 115 | 39.1 | -0.9 | -3 | 0 | 0.7 | Operational CECu2 | | 16 | 384 | 109.4 | 60.7 | 115 | 35.4 | 108.1 | 57 | 115 | 36.5 | -1.3 | -3.7 | 0 | 1.1 | Operational CFSv2 | | 17 | 408 | 110.6 | 59.1 | 115 | 33 | 109.1 | 54.8 | 115 | 34.3 | -1.5 | -4.3 | 0 | 1.3 | February target | | 18 | 432 | 111.8 | 57.7 | 115 | 30.6 | 110.3 | 52.6 | 115 | 31.7 | -1.5 | -5.1 | 0 | 1.1 | 500 mb 20N-pole | | 19 | 456 | 112.9 | 55.8 | 115 | 28 | 111.4 | 50 | 115 | 28.8 | -1.5 | -5.9 | 0 | 0.8 | 2012-2015 (4 years) | | 20 | 480 | 114.3 | 54.5 | 115 | 24.9 | 112.8 | 48.1 | 115 | 25.4 | -1.5 | -6.4 | 0 | 0.4 | 16 ens members | | 21 | 504 | 115.6 | 53.3 | 115 | 22 | 114.1 | 46.5 | 115 | 22.2 | -1.6 | -6.8 | 0 | 0.2 | 10 0110 11101110010 | | 22 | 528 | 116.3 | 52.4 | 115 | 20.3 | 114.7 | 45.2 | 115 | 20.3 | -1.6 | -7.2 | 0 | 0 | | | 23 | 552 | 116.9 | 51.1 | 115 | 18.4 | 115.5 | 43.6 | 115 | 17.9 | -1.4 | -7.5 | 0 | -0.5 | | | 24 | 576 | 117.4 | 50.5 | 115 | 17.2 | 115.9 | 42.4 | 115 | 16.3 | -1.5 | -8.1 | 0 | -0.9 | | | 25 | 600 | 117.5 | 50.3 | 115 | 16.9 | 116 | 41.9 | 115 | 15.9 | -1.5 | -8.3 | 0 | -1 | | | 26 | 624 | 117.1 | 49.9 | 115 | 17.5 | 115.4 | 41.3 | 115 | 17.1 | -1.7 | -8.6 | 0 | -0.4 | | | 27 | 648 | 117.1 | 49.6 | 115 | 17.2 | 115.4 | 40.8 | 115 | 16.8 | -1.7 | -8.8 | 0 | -0.5 | | | 28 | 672 | 117.6 | 49.1 | 115 | 16.1 | 116 | 40.4 | 115 | 15.2 | -1.6 | -8.8 | 0 | -0.9 | | | | | | | | | | | | | | | | | | | Lead | hr | rms | sdf | sdo | ac | rms | sdf | sdo | ac | rms | sdf | sdo | ac | | |------|-----|-------|------|------|------|-------|------|------|------|------|------|-----|------|---------------------| | dy | | RAW | | | | | SEC | | | Gain | Due | to | SEC | | | 15 | 360 | 107.9 | 63.3 | 115 | 38.4 | 107 | 60.4 | 115 | 39.1 | -0.9 | -3 | 0 | 0.7 | Operational CESv2 | | 16 | 384 | 109.4 | 60.7 | 115 | 35.4 | 108.1 | 57 | 115 | 36.5 | -1.3 | -3.7 | 0 | 1.1 | Operational CFSv2 | | 17 | 408 | 110.6 | 59.1 | 115 | 33 | 109.1 | 54.8 | 115 | 34.3 | -1.5 | -4.3 | 0 | 1.3 | February target | | 18 | 432 | 111.8 | 57.7 | 115 | 30.6 | 110.3 | 52.6 | 115 | 31.7 | -1.5 | -5.1 | 0 | 1.1 | 500 mb 20N-pole | | 19 | 456 | 112.9 | 55.8 | 115 | 28 | 111.4 | 50 | 115 | 28.8 | -1.5 | -5.9 | 0 | 0.8 | 2012-2015 (4 years) | | 20 | 480 | 114.3 | 54.5 | 115 | 24.9 | 112.8 | 48.1 | 115 | 25.4 | -1.5 | -6.4 | 0 | 0.4 | 16 ens members | | 21 | 504 | 115.6 | 53.3 | 115 | 22 | 114.1 | 46.5 | 115 | 22.2 | -1.6 | -6.8 | 0 | 0.2 | 10 0113 11101113013 | | 22 | 528 | 116.3 | 52.4 | 115 | 20.3 | 114.7 | 45.2 | 115 | 20.3 | -1.6 | -7.2 | 0 | 0 | | | 23 | 552 | 116.9 | 51.1 | 115 | 18.4 | 115.5 | 43.6 | 115 | 17.9 | -1.4 | -7.5 | 0 | -0.5 | | | 24 | 576 | 117.4 | 50.5 | 115 | 17.2 | 115.9 | 42.4 | 115 | 16.3 | -1.5 | -8.1 | 0 | -0.9 | | | 25 | 600 | 117.5 | 50.3 | 115 | 16.9 | 116 | 41.9 | 115 | 15.9 | -1.5 | -8.3 | 0 | -1 | | | 26 | 624 | 117.1 | 49.9 | 115 | 17.5 | 115.4 | 41.3 | 115 | 17.1 | -1.7 | -8.6 | 0 | -0.4 | | | 27 | 648 | 117.1 | 49.6 | 115 | 17.2 | 115.4 | 40.8 | 115 | 16.8 | -1.7 | -8.8 | 0 | -0.5 | | | 28 | 672 | 117.6 | 49.1 | 115 | 16.1 | 116 | 40.4 | 115 | 15.2 | -1.6 | -8.8 | 0 | -0.9 | | | | | | | | | | | | | | | | | | | 3 | 72 | 85.2 | 53 | 91 | 39.6 | 83.4 | 47.3 | 91 | 41.3 | -1.8 | -5.7 | 0 | 1.6 | | | 4 | 96 | 92 | 46.5 | 91 | 23.4 | 90.1 | 37.3 | 91 | 22.8 | -1.9 | -9.3 | 0 | -0.6 | (bi)-weekly | | 3&4 | 120 | 72.6 | 45.8 | 77.6 | 40.1 | 70.3 | 37.7 | 77.6 | 42.8 | -2.3 | -8 | 0 | 2.7 | averages | | Lead | hr | rms | sdf | sdo | ac | rms | sdf | sdo | ac | rms | sdf | sdo | ac | | |----------|-----|--------------|------|------|------|-------|-------------|------|------|--------------|-----------|-----|------------|------------------------| | dy
15 | 360 | RAW
107.9 | 63.3 | 115 | 38.4 | 107 | SEC
60.4 | 115 | 39.1 | Gain
-0.9 | Due
-3 | to | SEC
0.7 | | | | | | | 115 | | | | | 36.5 | | -3.7 | 0 | 1.1 | Operational CFSv2 | | 16 | 384 | 109.4 | 60.7 | 115 | 35.4 | 108.1 | 57 | 115 | | -1.3 | | | | February target | | 17 | 408 | 110.6 | | 115 | 33 | 109.1 | | 115 | 34.3 | -1.5 | -4.3 | 0 | 1.3 | , , | | 18 | 432 | 111.8 | 57.7 | 115 | 30.6 | 110.3 | | 115 | 31.7 | -1.5 | -5.1 | 0 | 1.1 | 500 mb 20N-pole | | 19 | 456 | 112.9 | | 115 | 28 | 111.4 | 50 | 115 | 28.8 | -1.5 | -5.9 | 0 | 0.8 | 2012-2015 (4 years) | | 20 | 480 | 114.3 | | 115 | 24.9 | 112.8 | | 115 | 25.4 | -1.5 | -6.4 | 0 | 0.4 | 16 ens members | | 21 | 504 | 115.6 | | 115 | 22 | 114.1 | | 115 | 22.2 | -1.6 | -6.8 | 0 | 0.2 | | | 22 | 528 | 116.3 | | 115 | 20.3 | 114.7 | | 115 | 20.3 | -1.6 | -7.2 | 0 | 0 | | | 23 | 552 | 116.9 | | 115 | 18.4 | 115.5 | | 115 | 17.9 | -1.4 | -7.5 | 0 | -0.5 | | | 24 | 576 | 117.4 | | 115 | 17.2 | 115.9 | | 115 | 16.3 | -1.5 | -8.1 | 0 | -0.9 | | | 25 | 600 | 117.5 | 50.3 | 115 | 16.9 | 116 | 41.9 | 115 | 15.9 | -1.5 | -8.3 | 0 | -1 | | | 26 | 624 | 117.1 | 49.9 | 115 | 17.5 | 115.4 | 41.3 | 115 | 17.1 | -1.7 | -8.6 | 0 | -0.4 | | | 27 | 648 | 117.1 | 49.6 | 115 | 17.2 | 115.4 | 40.8 | 115 | 16.8 | -1.7 | -8.8 | 0 | -0.5 | | | 28 | 672 | 117.6 | 49.1 | 115 | 16.1 | 116 | 40.4 | 115 | 15.2 | -1.6 | -8.8 | 0 | -0.9 | | | | | | | | | | | | | | | | | | | 3 | 72 | 85.2 | 53 | 91 | 39.6 | 83.4 | 47.3 | 91 | 41.3 | -1.8 | -5.7 | 0 | 1.6 | //a:\\ a a l. l | | 4 | 96 | 92 | 46.5 | 91 | 23.4 | 90.1 | 37.3 | 91 | 22.8 | -1.9 | -9.3 | 0 | -0.6 | (bi)-weekly | | 3&4 | 120 | 72.6 | 45.8 | 77.6 | 40.1 | 70.3 | 37.7 | 77.6 | 42.8 | -2.3 | -8 | 0 | 2.7 | averages | | 3 | 72 | 34.3 | 27.3 | 46.2 | 67.3 | 33.4 | 23.7 | 46.2 | 72.1 | -0.9 | -3.6 | 0 | 4.8 | | | 4 | 96 | 43 | 25 | 46.2 | 39.1 | 41.7 | 18.1 | 46.2 | 42.9 | -1.3 | -6.9 | 0 | 3.7 | Mode 1 for (bi) weekly | | 3&4 | 120 | 33.1 | 26.4 | 43.7 | 65.6 | 31.4 | 21 | 43.7 | 74.1 | -1.6 | -5.4 | 0 | 8.6 | averages | | | | | | | | | | | | | | | | | Conclusion: (Feb 2012-2015 500mb height) Correlation goes from 0.39 for day 15 to 0.42 for bi-weekly means, then to 0.72 for projection onto modes. (Also mode 2 incidentally) Not only in February! In months where AC>=0.2 one or 2 modes may carry the skill If AC<=0.20 it is hard to improve signal to noise ratio. Who are these modes? No surprise.... Weekly averages for March only. Based on CFSR. 400 data points Across 16 years. #### Modes among top 5 EOF that feature prediction skill >= 0.6 as a function of target month | Month → | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |---------------------|-----|-----|-----|---|---|---|---|---|---|----|----|-----| | | | | | | | | | | | | | | | Modes | 2,3 | 1,2 | 1,2 | 1 | - | - | 3 | - | 1 | - | 3 | 1,2 | | | | | | | | | | | | | | | - 1. Very little promise from May-October - 2. Either 1 or 2 modes are significant from Nov-April - 3. January has also modes 5 and 8 >= 0.6. But not #1!! - 4. Are EOFs suitable to find 'most predictable pattern'? - 5. Are the July and Sept significant modes just by chance??? ## Questions touched upon - How well does systematic error correction (SEC) work?? (It depends) - Name of the game: to improve signal to noise ratio, as per: 1) (bi)weekly mean, 2) ensemble average (four LAF in hindcasts, 16 LAF including perturb operational) and 3) modal projections - Ens averaging is by far the best operator to improve signal to noise - Does the atmosphere initial state matter (or is the skill we see all 'forced') - Is CFSv2 500 mb NH forecast well-behaved real time forward (in spite of a list of documented changes in 'the system'). SEC works fine on Z500..... - In favorable months (Nov-May) there is a huge 'improvement' from 1999-2010 to 2011-2014/15. Even though SEC works on independent data. - Are the years 2011-2015 somehow special (large, often –ve NAO?) and more predictable. Peristence may do?? Or just better IC?? - How many modes have worthwhile predictability? (1 or 2, sometimes mode 3 (only)) - Does the SEC field project onto predictable modes? - Don't forget: Even if mode 1 were completely predictable we predict only 15% of variance #### In near future - (Get into more detail) - Other variables - Complete annual cycle ### To understand the codes and grib files: - Forecasts depart from each initial time (every 6 hours) out to 45 days - Forecast climatology is a single file of 366 for each lead and cycle. - Observed climatology is a single file of 366 (for each cycle) - Verification is a single file of many years. - Understanding the above is essential for these codes to work correctly and or efficiently. Opening and closing files should be minimized.